

Ocean Color Data Processing System: Multi-Sensor Level-1 to Level-2 (MSL12)

Menghua Wang &
VIIRS Ocean Color Team

NOAA/NESDIS/STAR
E/RA3, Room 3228, 5830 University Research Ct.
College Park, MD 20740, USA

The Enterprise Algorithm Workshop, NCWCP, Maryland, March 30-31, 2016

Website for VIIRS ocean color images, data and Cal/Val:
<http://www.star.nesdis.noaa.gov/sod/mecb/color/>

VIIIRS Spectral Bands for Ocean Color

VIIIRS ([Visible Infrared Imaging Radiometer Suite](#)) on
Suomi National Polar-orbiting Partnership (**SNPP**)
VIIIRS-SNPP, Oct. 28, **2011**, VIIIRS-Joint Polar Satellite System (**JPSS**) **J1**, **2017**, VIIIR-J**2**,
2021, and **J3 & J4 (up to ~2038)**

VIIIRS (SNPP) [†]		MODIS		SeaWiFS
Ocean Bands (nm)	Other Bands (nm)	Ocean Bands (nm)	Other Bands (nm)	Ocean Band (nm)
410 (M1)	640 (I1)	412	645	412
443 (M2)	865 (I2)	443	859	443
486 (M3)	1610 (I3)	488	469	490
—		531	555	510
551 (M4)	<i>SWIR Bands</i>	551	<i>SWIR Bands</i>	555
671 (M5)	1238 (M8)	667	1240	670
745 (M6)	1610 (M10)	748	1640	765
862 (M7)	2250 (M11)	869	2130	865

[†]VIIIRS nominal center wavelength

Nominal Center Wavelength for VIIRS

SNPP & JPSS-1

VIIRS Nominal Center Wavelength (nm)		
Band	SNPP	JPSS-1
M1	410	411
M2	443	445
M3	486	489
M4	551	556
M5	671	667
M6	745	746
M7	862	868
I1	640	642
I2	865	867

Multi-Sensor Level-1 to Level-2 (MSL12) Ocean Color Data Processing System (1)

➤ Multi-Sensor Level-1 to Level-2 (MSL12)

- ✓ MSL12 was developed during NASA SMIBIOS project (1997-2003) for a consistent multi-sensor ocean color data processing for international satellite ocean color sensors (*Wang*, 1999; *Wang and Franz*, 2000; *Wang et al.*, 2002).
- ✓ It has been used for producing global and regional ocean color products from various satellite ocean color sensors, e.g., the Sea-viewing Wide Field-of-view Sensor (**SeaWiFS**), the Modular Optoelectronic Scanner (**MOS**), the Ocean Color and Temperature Scanner (**OCTS**), the Polarization and Directionality of the Earth's Reflectance (**POLDER**), the Moderate Resolution Imaging Spectroradiometer (**MODIS**), the Geostationary Ocean Color Imager (**GOCI**), and the Visible Infrared Imaging Radiometer Suite (**VIIRS**), etc.
- ✓ MSL12 will be used for all other satellite ocean color sensors, including future VIIRS on the JPSS series, e.g., JPSS-1, JPSS-2, ..., as well as sensors from international agencies, e.g., the Ocean Land Colour Instrument (**OLCI**) on Sentinel-3, the Second-generation Global Imager (**SGLI**) on GCOM-C, etc.

Multi-Sensor Level-1 to Level-2 (MSL12) Ocean Color Data Processing System (2)

➤ NOAA-MSL12 Ocean Color Data Processing

- ✓ NOAA-MSL12 is based on SeaDAS version 4.6.
- ✓ Some significant improvements: (1) the SWIR-based ocean color data processing for coastal and inland waters, (2) improved Rayleigh and aerosol LUTs, (3) algorithms for detecting absorbing aerosols and turbid waters, (4) ice detection algorithm, (5) improved straylight and cloud shadow algorithm, (5) improved NIR water reflectance correction algorithm, (6) new destriping algorithm, and others.

➤ MSL12 for VIIRS Ocean Color Data Processing

- ✓ Routine ocean color data processing (daily, 8-day, monthly) since VIIRS launch.
- ✓ Routine global VIIRS ocean color data productions for the two data streams: **Near-Real-Time (NRT)** and **Science Quality** ocean color data processing.
- ✓ Coastal turbid and inland waters from other approaches, e.g., the **SWIR approach**, results in the US east coastal, China's east coastal, Lake Taihu, Lake Okeechobee, Aral Sea, etc.

MSL12 Ocean Color Algorithms, Improvements, and Updates

➤ Algorithms used in the ocean color EDR data processing:

- Atmospheric corrections:
 - Gordon & Wang (1994) (and Wang et al. (2005)) for open ocean using the NIR bands
 - Wang (2007) and Wang and Shi (2007) using the SWIR bands
 - The NIR reflectance correction algorithm using **BMW** (Jiang and Wang, 2014) for costal/inland waters (**New**)
- Operational chlorophyll-a: OC3V algorithm
- $K_d(490)$ algorithm: Wang et al. (2009) algorithm (**New**)
- $K_d(\text{PAR})$ algorithm: Son and Wang (2015) (**New**)
- Destriping algorithm: Mikelsons et al. (2014) (**New**)
- Stray light/Cloud shadowing effects: Jiang and Wang (2013) (**New**)

➤ Updates

- Polarization correction algorithm (errors are corrected)

➤ Experimental Products

- IOPs: Quasi-Analytical Algorithm (QAA) (Lee et al., 2002)
- PAR: Frouin et al. (2003)
- Chlorophyll-a data from the OCI method: Hu et al. (2012) and implemented in VIIRS using Wang and Son (2016)

Satellite-Measured Ocean Color Products

➤ Ocean Color Products:

- Normalized Water-leaving Radiance $nL_w(\lambda)$ in $\text{mW cm}^{-2} \mu\text{m}^{-1} \text{sr}^{-1}$.
- Chlorophyll-a Concentration (Chl-a) in mg m^{-3} .
- Water Diffuse Attenuation Coefficient at 490 nm $K_d(490)$ in m^{-1} , which is related to light penetration and availability in aquatic systems.
- Water Diffuse Attenuation Coefficient for Photosynthetically Available Radiation (PAR) $K_d(\text{PAR})$ in m^{-1} . Both are two new VIIRS products.
- Inherent Optical Properties (IOPs) (using QAA).
- Photosynthetically Available Radiation (PAR).
- Others, e.g., Total Suspended Sediment (TSS) in mg l^{-1} , water Turbidity in NTU, etc.

➤ Ocean biological and biogeochemical properties, e.g., Chl-a, $K_d(490)$, $K_d(\text{PAR})$, TSS, Turbidity, etc., are derived from satellite-measured $nL_w(\lambda)$ spectra.

➤ Ocean color data processing:

- NOAA Multi-Sensor Level-1 to Level-2 (**MSL12**), which is the NOAA VIIRS official ocean color data processing system.

End-to-End Ocean Color Data Processing

- NOAA Ocean Color Team has been developing/building the capability for the **End-to-End** satellite ocean color data processing including:
 - Level-0 (or Raw Data Records (RDR)) to Level-1B (or Sensor Data Records (SDR)).
 - Level-1B (SDR) to ocean color Level-2 (Environmental Data Records (EDR)).
 - Level-2 to global Level-3 (**routine daily, 8-day, monthly, and climatology data/images**).
 - Validation of satellite ocean color products (in situ data and data analysis capability).
- Support of in situ data collections for VIIRS Cal/Val activities, e.g., **MOBY, AERONET-OC sites, NOAA dedicated cruises (2014, 2015, 2016,)**
- **On-orbit instrument calibration (solar and lunar) for ocean color data processing:**
 - J. Sun and M. Wang, “Visible Infrared Imaging Radiometer Suite solar diffuser calibration and its challenges using solar diffuser stability monitor,” *Appl. Opt.*, **53**, 8571-8584, 2014.
 - J. Sun and M. Wang, “On-orbit characterization of the VIIRS solar diffuser and solar diffuser screen,” *Appl. Opt.*, **54**, 236-252, 2015.
 - J. Sun and M. Wang, “On-orbit calibration of Visible Infrared Imaging Radiometer Suite reflective solar bands and its challengers using a solar diffuser,” *Appl. Opt.*, **54**, 7210-7223, 2015.
 - J. Sun and M. Wang, “Radiometric calibration of the VIIRS reflective solar bands with robust characterizations and hybrid calibration coefficients,” *Appl. Opt.*, **54**, 9331–9342, 2015.
- RDR (Level-0) to SDR (Level-1B) data processing:
 - Sun, J., M. Wang, L. Tan, and L. Jiang, “An efficient approach for VIIRS RDR to SDR data processing,” *IEEE Geosci. Remote Sens. Lett.*, **11**, 2037–2041, 2014.
 - L. Tan, M. Wang, J. Sun, and L. Jiang, “VIIRS RDR to SDR Data Processing for Ocean Color EDR,” *Proc. SPIE 9261, Ocean Remote Sensing and Monitoring from Space*, October 13-16, 2014.
- **Ocean Color Data Analysis and Processing System (OCDAPS)**—IDL-based VIIRS ocean color data visualization and processing package
 - Wang, X., X. Liu, L. Jiang, M. Wang, and J. Sun, “VIIRS ocean color data visualization and processing with IDL-based NOAA-SeaDAS”, *Proc. SPIE 9261*, 8 Nov. 2014.

VIIIRS Climatology Chlorophyll-a Image (April 2012 to October 2014)

Log scale: 0.01 to 64 mg/m³

Climatology from 2012/04 to 2014/10

Generated using MSL12 for VIIIRS ocean color data processing

Wang, M., X. Liu, L. Tan, L. Jiang, S. Son, W. Shi, K. Rausch, and K. Voss, "Impacts of VIIIRS SDR performance on ocean color products," *J. Geophys. Res. Atmos.*, **118**, 10,347–10,360, 2013.

<http://dx.doi.org/10.1002/jgrd.50793>

VIIRS Climatology $K_d(490)$ Image

(March 2012 to February 2015)

Log scale: 0.01 to 2 m⁻¹

Generated using **MSL12** for VIIRS ocean color data processing

Wang, M., S. Son, and L. W. Harding Jr., "Retrieval of diffuse attenuation coefficient in the Chesapeake Bay and turbid ocean regions for satellite ocean color applications," *J. Geophys. Res.*, **114**, C10011, 2009.
<http://dx.doi.org/10.1002/2009JC005286>

VIIIRS Climatology K_d (PAR) Image (March 2012 to February 2015)

Log scale: 0.01 to 2 m⁻¹

Generated using MSL12 for VIIRS ocean color data processing

Son, S. and M. Wang, "Diffuse attenuation coefficient of the photosynthetically available radiation K_d (PAR) for global open ocean and coastal waters," *Remote Sens. Environ.*, **159**, 250–258, 2015.
<http://dx.doi.org/10.1016/j.rse.2014.12.011>

NOAA STAR CENTER FOR SATELLITE APPLICATIONS AND RESEARCH

Intranet • Contact • Skip navigation

[» Ocean Color Team Home >>](#)

[» VIIRS Ocean Color Images](#)

[» VIIRS Ocean Color Viewer](#)

- [Launch OCView](#)
- [About OCView](#)

[» Calibration / Validation](#)

[» Team Publications](#)

- [Peer-reviewed Journals](#)
- [Conference Proceedings](#)
- [Other Publications](#)

[» Software Download](#)

[» News & Highlights](#)

[» Useful Links](#)

[» Internal Access](#)

Data and images displayed on STAR sites are provided for experimental use only and are not official operational NOAA products. [More information>>](#)

NOAA STAR Ocean Color Research Team

The ocean color research team in the Center for Satellite Applications and Research (STAR) of NOAA/NESDIS seeks to develop improved ocean color products from the current and future ocean color satellite sensors including the Sea-viewing Wide Field-of-view Sensor (SeaWiFS), the Moderate Resolution Imaging Spectroradiometer (MODIS), and the Visible Infrared Imaging Radiometer Suite (VIIRS) on the Suomi National Polar-orbiting Partnership (SNPP) and the Joint Polar Satellite System (JPSS), as well as various satellite sensors from other countries, e.g., the Medium Resolution Imaging Spectrometer (MERIS), Korean Geostationary Ocean Color Imager (GOCCI), Sentinel-3 Ocean Land Colour Instrument (OLCI), GCOM-C Second-Generation Global Imager (SGLI), etc. The ocean color research team is currently focusing on:

- Characterization and calibration of satellite ocean color instrument (e.g., VIIRS, MODIS);
- Satellite on-orbit vicarious calibration using in situ measurements;
- Understanding, evaluating, and refining satellite ocean color data processing system (i.e., MSL12);
- Routine global ocean color data processing from Level-0 to Level-1B, Level-1B to Level-2, and Level-2 to Level-3;
- The end-to-end satellite ocean color data processing capability and system;
- Development and improvement of satellite retrieval algorithms in global open ocean and coastal and inland water regions;
- In situ data processing, evaluation, and improvement;
- Implementing and transitioning research algorithms to the NOAA operational data system;
- Various ocean color data research and applications in global open ocean and coastal and inland waters.

The STAR Ocean Color Research Team is also the NOAA VIIRS Ocean Color Environmental Data Records (EDR) Team, responsible for providing high quality VIIRS global ocean color products. Here we show results from VIIRS-SNPP.

2016/01/12

2016/01/12

Chl-a (mg m^{-3})

Land	0.01	0.1	1	10	64	No Data
------	------	-----	---	----	----	---------

OCView: Seamless Global Coverage

Composite Images & Cal/Val

Intranet Contact Skip navigation Search STAR Go

VIIRS Global Ocean Color Composite Images

VIIRS Chlorophyll-a Region: Global January 2016 < >

OCView on off

MSL12-NIR (NRT)						
CLM	MON	8d1	8d2	8d3	8d4	
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

MSL12-NIR (SCI)						
CLM	MON	8d1	8d2	8d3	8d4	
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

MSL12-SWIR (SCI)						
CLM	MON	8d1	8d2	8d3	8d4	
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

MSL12-NIRSWIR (SCI)						
CLM	MON	8d1	8d2	8d3	8d4	
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Notes:

1. VIIRS Near-real-time (NRT) products are produced from original IDPS SDR and ancillary data from the Global Forecast System (GFS) model. VIIRS Science-Quality (SCI) products are produced from recalibrated Ocean Color SDR (OC-SDR) and science quality (reanalysis) ancillary data.
2. VIIRS NRT products before Feb 6, 2012 are not reliable or usable due to VIIRS instrument calibration error in IDPS SDR.
3. The VIIRS nominal center wavelengths (different from the specification) are as follows (units in nm): M1:410, M2:443, M3:486, M4:551, M5:671, M6:745, M7:862, M8:1238, M10:1610, M11:2250.
4. The details on VIIRS MSL12-NIR water reflectance correction algorithm (BMW) can be found in [Jiang and Wang \(2014\)](#).
5. VIIRS MSL12-SWIR uses M8 and M10 as the two atmospheric correction bands as described in [Wang et al. \(2007\)](#).
6. The VIIRS $K_d(490)$ data are derived using [Wang et al. \(2009\)](#) algorithm.
7. The VIIRS $K_d(490)$ data are derived using [Sun and Wang \(2015\)](#) algorithm.
8. VIIRS chlorophyll-a, $K_d(490)$, $K_d(551)$ and nL_w products are post-processed to remove striping as described in [Mikkelsen et al. \(2014\)](#). The despeckling software can be downloaded [here](#).
9. Evaluation Products: The VIIRS PAR algorithm was provided by Robert Frouin and implemented in MSL12 by STAR Ocean Color Research Team.

The VIIRS IOP products are derived using the Quasi-Analytical Algorithm (QAA) from [Lee et al. \(2002\)](#).

Ocean Color Team Home
VIIRS Ocean Color Images
VIIRS Ocean Color Viewer
Launch OCView
About OCView
Calibration / Validation
Team Publications
Peer-reviewed Journals
Conference Proceedings
Other Publications
Software Download
News & Highlights
Useful Links
Internal Access

Data Source: Science Quality (NIR) Location: MOBY data matchup View Site Locations On Map View Scatter Plot

VIIRS Ocean Color Product Calibration / Validation

Select a parameter for interactive plot: none

Scatter plots showing Satellite data vs. MOBY data for various parameters over time. The plots include:

- Chlorophyll-a (chl-a)
- PAR
- al(443)
- ap(443)
- nl_w(486)
- nl_w(551)
- nl_w(671)
- b_d(443)
- K_d(490)
- ai(551)
- b_d(551)
- Chl-a_OCI

Data and Images displayed on STAR sites are provided for experimental use only and are not official operational NOAA products. [More information](#)

Routinely producing VIIRS global ocean color products (**daily, 8-day, monthly, climatology**) using the **MSL12** with the **NIR, SWIR, and NIR-SWIR** atmospheric correction algorithms.

VIIRS (OC-SDR) Climatology Images (2012–2015)

Chl-a (0.1–16.0 mg/m³ in log scale)

US East Coast

NIR

SWIR

NIR-SWIR

VIIRS (OC-SDR) Climatology Images (2012–2015)

$nL_w(551)$ (0.0–5.0 mW/cm² μm sr in linear scale)

NIR

SWIR

NIR-SWIR

China East Coast

VIIRS Climatology (2012-2015) using the **NIR-SWIR** Approach

La Plata

Conclusions

- MSL12 is the measurement-based satellite ocean color data processing system (i.e., enterprise algorithm), which can be used for all satellite ocean color data processing. MSL12 will be used for all VIIRS ocean color data processing, including VIIRS on SNPP and JPSS series, JPSS-1 to JPSS-4.

Thank You!
JPAWK YONI

Website:

<http://www.star.nesdis.noaa.gov/sod/mecb/color/>